SUSY Searches with Photons in CDF # Sung-Won Lee CDF Collaboration/Texas A&M Univ. ### **Outline** - Physics Motivations; Why Photon in SUSY... SUSY and New physics with photon final states - Measurement of Photons in CDF II - New Particle Search Strategies at CDF II - CDF Exotics Searches with Photons in Run II - Conclusions and Outlook ## The Interesting Event on the Tail ### **Prologue** - On April 28, 1995, CDF recorded a spectacular $ee\gamma\gamma+E_T$ candidate event. - Total "a posteriori" expected rate is 10⁻⁶, including possibly misidentified particles. - CDF recently reported an excess of events in $\mu \gamma + \mu_T$ channel that disagree with SM prediction (~2.7 standard deviation for Gaussian distribution) eeyy₹Candidate Event What is it?, Statistical fluctuation? or Hints of New Physics? Lots of discussion between theoretical and experimental communities → many theoretical interpretations... ### More Interesting Event on the Tail - CDF has performed a model independent search in Run I for new physics that gives leptons, photons, missing E_{τ} in final state - Inspired by $ee\gamma\gamma+I_T^{\mu}$ candidate event The SM prediction yields the observed rate of a lepton+photon (+Missing Et) with 0.7% probability (~2.7 standard deviation for Gaussian distribution) - Search Selection: $l(e/\mu)\gamma$ events (Et>25 GeV) - Main backgrounds: W/Z+γ, lepton+fake γ | Category | Predicted μ_{SM} | Observed N_0 | $P(N > N_0 \mu_{SM})$ % | |--|-----------------------------|----------------|---------------------------| | All l, γ, X | _ | 77 | _ | | \overline{Z} - like e, γ | _ | 17 | _ | | Two - Body l, γ, X | 24.9 ± 2.4 | 33 | 9.3 | | Multi - Body l, γ, X | 20.2 ± 1.7 | 27 | 10.0 | | Multi - Body l, l, γ, X | 5.8 ± 0.6 | 5 | 61.0 | | Multi - Body l, γ, γ, X | 0.02 ± 0.02 | 1 | 1.5 | | Multi - Body l, γ, MET, λ | 7.6 ± 0.7 | 16 | 0.7 | It's an interesting result, but it's not a compelling observation of new physics!! Run II analysis is in progress now Recent theoretical explanation of the $\mu\gamma$ events is... "Resonant smuon production with a single dominant R-parity violating coupling" (hep-ph/0111014) Sungwon Lee SUSY 2003, Arizona # **Photon Signatures of New Physics** - We can search for new physics with photons in the final state - Why photon? Empirically interesting!! The primary motivation for searching in photon final states is that the photon is likely to be <u>a good probe of new interactions</u>, particularly <u>SUSY</u>. High P_T physics with photons and E_T - SUSY $(N_2 \rightarrow \gamma N_1, Light Gravitinos)$ - Large Extra Dimensions - Technicolour - Bosephilic Higgs: W/Z+Higgs \rightarrow W/Z+ $\gamma\gamma$ - Anomalous $W(\rightarrow \ell \nu)/Z(\rightarrow \ell \ell, \nu \nu) + \gamma$ production ### **SUSY Models** - Minimal SUSY extension of SM (MSSM) - Minimal Super-Gravity (mSUGRA) - Gauge Mediated SUSY Breaking (GMSB) ### **SUSY Photon Signatures at Tevatron** In recent SUSY models, <u>two main choices of SUSY breaking have come</u> <u>into favor that predict photons in the final state.</u> SUSY particles are not degenerate with Standard Model particles → SUSY is broken either... **via** Standard Model Gauge Interactions via Gravity (Heavy Gravitino) #### **GMSB** Gravitino mass, \mathbf{M}_{G} , related to SUSY breaking scale, $\sqrt{\mathbf{F}}$ LSP = Gravitino NLSP = Neutralino $$\widetilde{\chi}^0 \rightarrow \gamma + \widetilde{\mathbf{G}}$$ Relevant mass range: $O(10^{-2} < M_G < 10^4) \text{ eV}$ ### **Supergravity** Breaking transmitted to visible particles by gravitino interaction LSP = 1st lightest Neutralino NLSP = 2nd lightest Neutralino $$\widetilde{\chi}_2^0 \rightarrow \gamma + \widetilde{\chi}_1^0$$ If $\widetilde{\chi_1}^0$ is mostly higgsino and $\widetilde{\chi}_2^0$ is mostly gaugino The process will result in $\gamma\gamma + E_T + X$ events if both neutralino decay inside the detector. ### **CDF II Detector @ Tevatron** CDF II detector is essentially new, commissioned and now taking physics-quality data @ 1.96 TeV since Feb 2002 ### **Highlights of Upgrade** - ✓ New front-end, DAQ and trigger - ✓ New silicon vertex detector - ✓ New central outer tracker - ✓ New end-plug calorimeters - ✓ Extended muon coverage - ✓ New time-of-flight system - EM calorimeter timing (Summer 03) # Major components used in CDF II Photon Physics - 1. Central EM Calorimeter System - 2. Central Tracker - 3. Timing from Hadron Calorimeter ### **Measurement of Photons in CDF II** ### **Triggers/Dataset** Many Triggers: all are running, including L2 (central/plug photons) - Inclusive Photon: Et>25, w/ ISO - Ultra(Super) Photon: Et>50(70) - Diphoton: Et>12, w/ ISO - Diphoton: Et>18, w/o ISO - Triphoton: Et>10, w/o ISO - Photon: Et>16 + Muon - Photon: Et>16 + 2 jets (W/Z+γ) - Photon: Et>10 + SVT track Large samples are being collected, tested and many studies started: Backgrounds, calibration, fake rates, simulation... ### Standard Photon ID ### **Central Photon Cuts:** - Adjust transverse quantities to vertex - Number of 3-D track - E fraction b/w HAD and EM Cal. - Calorimeter Isolation - Track Isolation - Two topological shower quantities - 1. EM Shower width - 2. EM Shower cluster energy #### **Additional Selections:** - reject cosmic-ray - reject Tevatron Beam-Halo events # **Identification of Photon Signals in CDF** <u>Photon candidates</u>: Isolated electromagnetic showers in the calorimeter, with no charged tracks pointing at the calorimeter cluster Backgrounds Shower Maximum Detector e.g. for diphoton candidates, S/B result using CPR method is.. - CDF uses two techniques for determination of photon signals; - 1. <u>EM Shower width (shape):</u> using Shower Max. Detector - 2. <u>Conversion Probability:</u> using pre-radiator hits - For every photon, CDF find the fraction of candidates with these informations: (extracted signals statistically) | | γ-γ | γ-Jet | Jet-jet | |-----|--------|--------|---------| | CPR | 29±23% | 40±28% | 30±23% | ### **New Particle Search Strategies at CDF II** Two different approaches for new particle search with photons will be actively pursued in CDF Run II experiment in a complementary way: ### 1. Traditional Model-driven Analyses - pick a favorite theoretical model & process, choose the best signature(s): optimize selection acceptance based on signal MC - calculate the expected backgrounds evaluate the limit or discover a new signal Best optimization, but model might become some outdated.. ### 2. Signature-based Approach - pick a specific signature (e.g. diphoton+X) - define the sample in terms of known processes - publish estimates of acceptances & cross section information useful for theorists - <u>see an excess? inconsistency with SM? test one or more models</u> later. Not best optimization but open to a whole lots of models; An unbiased study is fundamental for data understanding. # **Exotics Searches with Photons in CDF Run II** - Search for Anomalous Di-Photon+ Transport Production - Search for Anomalous Photon+Lepton Production - Search for GMSB with Di-Photon+ ₱_T - Search for LED with Photon+ #\mu_T - Search for Excited Lepton with ee+photon - Search for W/Z+Photon # **YY+X Signature-based Searches** - Run I Search for an excess of events in the $\gamma\gamma+X$ final state, - will generalize the Cousin Search to a full Signature Based Search ### where X is... Gauge Boson: W, Z, gluon(→ jet) or extra photon Quark: Light quarks, b-quarks, t-quarks (t→Wb) • Leptons: Electrons, Muons, Taus, Neutrinos (Missing Et signature) Leptons from $W\rightarrow \ell \nu$, $Z\rightarrow\ell\ell$, $Z\rightarrow\nu\nu$ | ${ m E_T^{\gamma}} > 12~{ m GeV}~{ m Threshold}$ | | | | | | |---|------|---------------|--|--|--| | Signature (Object) | Obs. | Expected | | | | | $E_{\mathrm{T}} > 35 \; \mathrm{GeV}, \Delta\phi_{\nu_{\mathrm{r}}-\mathrm{jet}} > 10^{\circ}$ | 1 | 0.5 ± 0.1 | | | | | $N_{ m jet} \ge 4, E_{ m T}^{ m jet} > 10 { m ~GeV}, \eta^{ m jet} < 2.0$ | 2 | 1.6 ± 0.4 | | | | | Central e or μ , $E_{\rm T}^{e \text{ or } \mu} > 25 \text{ GeV}$ | 3 | 0.3 ± 0.1 | | | | | Central τ , $E_T^{\tau} > 25 \text{ GeV}$ | 1 | 0.2 ± 0.1 | | | | | b -tag, E $_{ m T}^b > 25~{ m GeV}$ | 2 | 1.3 ± 0.7 | | | | | Central γ , $E_T^{\gamma_3} > 25 \text{ GeV}$ | 0 | 0.1 ± 0.1 | | | | | $E_{\pi}^{\gamma} > 25 \text{ GeV Threshold}$ | | | | | | | Object | Obs. | Exp. | |---|------|-----------------| | $\mathbb{E}_{\mathrm{T}} > 25 \; \mathrm{GeV}, \; \Delta \phi_{\nu_{\mathrm{r}}-\mathrm{jet}} > 10^{\circ}$ | 2 | 0.5 ± 0.1 | | $N_{ m Jet} \ge 3, \; E_{ m T}^{ m Jet} > 10 \; { m GeV}, \; \eta^{ m Jet} < 2.0$ | 0 | 1.7 ± 1.5 | | Central e or μ , $E_T^{e \text{ or } \mu} > 25 \text{ GeV}$ | 1 | 0.1 ± 0.1 | | Central τ , $\mathrm{E_T^{ au}} > 25~\mathrm{GeV}$ | 0 | 0.03 ± 0.03 | | b -tag, E $_{ m T}^b > 25~{ m GeV}$ | 0 | 0.1 ± 0.1 | | Central γ , $E_T^{\gamma_3} > 25 \text{ GeV}$ | 0 | 0.01 ± 0.01 | Number of observed and expected $\gamma\gamma$ events with additional objects in 85 pb⁻¹ All results are consistent with the Standard Model background expectations with one possible exception, $ee\gamma\gamma + \rlap/E_T$ event ## Search for Anomalous $\gamma\gamma$ Events at CDF - Search Selection: 2 central photons with Et>13(25) Cosmic and beam halo clean-up - Main backgrounds: fakes from photon-jet and jet-jet - Results: 1365(95)events for Et>13(25) For $M_{\gamma\gamma} > 150 \text{ GeV}$ Expected background: 3.3 **Observed:** Run I Results (LED Search) observed: 287(192) CC(CP) events Expected background: 4.5 ± 0.6 **Observed:** 95% C.L. Limits on eff. string scale: using a maximum likelihood fit method **Diphoton Mass** NO excess observed @ High invariant mass, good agreement b/w Run II Data and expectation 95 % C.L. M_s > 899 / 815 GeV $K_{LED} = 1.0 \ (\lambda = -1/+1, Hewett)$ # $\gamma\gamma$ +Jets, $\gamma\gamma$ +Leptons Search at CDF • Search for $\gamma\gamma + X$; X = jet(s) To search for anomalous production of quarks and gluons, look in anomalous N_{iet} production in $\gamma\gamma$ data • Search for $\gamma\gamma$ + X; X=lepton(s) <u>Search Selection:</u> Diphoton+extra lepton(s) P(e fake γ) Main backgrounds: W/Z+ $\gamma\gamma$, fake γ , Z γ ,e(μ) γ +jet No event is found = 1% Good agreement b/w Run II data and expectation.. 14 # Search GMSB for $\gamma\gamma + E_T$ (I) $(p\overline{p} \to \chi\chi \to N_1N_1 + X \to \gamma\gamma GG + X)$ ### **Limit on GMSB Model** - Gravitino: the LSP particle - NLSP: Neutralino $N_1 \rightarrow \gamma G$ - Experimental Signature: γγ+Met SUSY would show up as an excess of events with large Missing Energy - Search Selection: - 2 central photons w/ Et>13(25) Cosmic/beam halo clean-up - <u>Main backgrounds:</u> (see plot) QCD diphoton, jet mis-ID, W+photon (lost track) - <u>Results:</u> 1392(97)events for Et>13(25) For Missing Et>25GeV Expected background: 2±2 Observed: 2 → Set cross section limit, now # Search GMSB for $\gamma\gamma + E_{\pi}(II)$ Set the lower mass limit on the lightest chargino in GMSB: M_c>113 GeV @ 95% C.L. # Search for New Physics in $\gamma + p_T$ ### Search Selection: (84 pb⁻¹) - one γ with $E_{\tau} > 47$ GeV and $1 \eta < 1$ - Missing E_T > 42 GeV - No jets with E_T > 10 GeV - No tracks with $p_T > 5$ GeV ### Main backgrounds: | Cosmic ray muons | 3.9 ± 1.0 | |---------------------------------|---------------| | $Z\gamma \rightarrow vv+\gamma$ | 4.8 ± 0.5 | | $W \rightarrow e \bar{v}$ | 7.3 ± 1.7 | | QCD diphotons | 1.1 ± 0.4 | | W γ (νγ) | 0.9 ± 0.3 | Results: No excess was found Expected background: 18.0 ± 2.1 Observed: 17 ### 95% C.L. upper limit on (accep. x eff. x cross-section) of 121 fb was set: (2.1 x expected Zγ signal) **Sungwon Lee** ### **Extra Dimensions** Randall-Sundrum **Limit on New Physics** ### **Search for Excited Electrons** - Search for the production of excited or exotic electrons (e*) in the following reaction: $p + \overline{p} \rightarrow e^* + e \rightarrow e\gamma + e$ - This is a signature-based search for an ee_{γ} final state with a resonance in the e_{γ} channel; select two high p_{τ} electrons + one photon (Et>25 GeV) - 0 event observed, set the <u>first mass limit on the e*</u> for contact interaction model. For $M_{e^*} = \Lambda$, the mass limit is 785 GeV Wγ Production with W→e(μ)ν at CDF Physics: <u>look for evidence of anomalous coupling (New Physics)</u> • Signature: one high p_T lepton(e/ μ) + γ with MET(>25), (Δ R(γ -I)>0.7) • Results: No excess was found Data: 43(38) Signal MC+Background : $46.6 \pm 1.3 \pm 4.5$ $(36.5 \pm 0.7 \pm 3.0)$... derived the cross section for Et(γ)>7, Δ R>0.7 **Results consistent with SM** SM: $\sigma \cdot B(W\gamma \rightarrow l\nu\gamma) = 18.7 \pm 1.3 \text{ pb}$ | | Data | BGD | $\sigma \bullet B(W\gamma \rightarrow lv\gamma)$ (pb) | |---|------|-----|--| | е | 43 | 33% | 17.2±3.8 _{stat} ±2.8 _{sys} ±1.0 _{lum} | | μ | 38 | 29% | 19.8±4.5 _{stat} ±2.4 _{sys} ±1.2 _{lum} | SUSY 2003, Arizona # $Z\gamma$ Production with $Z\rightarrow ee(\mu\mu)$ at CDF - Physics: <u>look for evidence of</u> <u>anomalous coupling (New Physics)</u> - Signature: two high p_T lepton(e/ μ) + γ ($\Delta R(\gamma-1)>0.7$) - Results: No excess was found Data: 11(14) Signal MC+BGD : $10.8 \pm 0.9 \pm 0.6$ $(12.4 \pm 1.2 \pm 0.7)$ X-section for Et(γ)>7, Δ R>0.7 Results consistent with SM SM: $\sigma \cdot B(Z\gamma \rightarrow II\gamma) = 5.4 \pm 0.4 \text{ pb}$ | | Data | BGD | $\sigma \bullet B(Z\gamma \rightarrow II\gamma)$ (pb) | | |---|------|------|---|--| | е | -11 | 4.6% | 5.5±1.7 _{stat} ±0.6 _{sys} ±0.3 _{lum} | | | μ | 14 | 4.0% | 6.0±1.6 _{stat} ±0.7 _{sys} ±0.4 _{lum} | | W_γ/Z_γ data are in good agreement w/ SM ### **Conclusions** - Since photon is a clean and well measured EM object, new physics searches with photons are particularly interesting. - □ CDF II is taking data actively since 2001 and larger samples are being collected/tested for new physics searches based on photon signature. - It is producing its first results on new particle searches with photons. Two different approaches for new physics searches are in progress in CDF. - Signature based searches - Model based searches - ☐ High luminosity photon data will provide... - the best opportunity for new physics discoveries, and will give any useful informations to theorists. (→ Signature-based searches) - experimental guidance to a better theoretical modeling of new physics production with photon in the final states (→ Model-based searches) # **Backup Slides** # Run I - Lepton+Photon Searches - CDF has performed a model independent search in Run I for new physics that gives leptons, photons, missing E_{τ} in final state - Inspired by $ee\gamma\gamma+I\!\!\!\!/T_T$ candidate event The SM prediction yields the observed rate of a lepton+photon (+Missing Et) with 0.7% probability (~2.7 standard deviation for Gaussian distribution) - Search Selection: $l(e/\mu)\gamma$ events (Et>25 GeV) - Main backgrounds: W/Z+γ, lepton+fake γ | Category | Predicted $\mu_{\rm SM}$ | Observed N_0 | $P(N > N_0 \mu_{SM})$ % | |--|--------------------------|----------------|---------------------------| | All l, γ, X | _ | 77 | _ | | Z - like e, γ | _ | 17 | _ | | Two - Body l, γ, X | 24.9 ± 2.4 | 33 | 9.3 | | Multi - Body l, γ, X | 20.2 ± 1.7 | 27 | 10.0 | | Multi - Body l, l, γ, X | 5.8 ± 0.6 | 5 | 61.0 | | Multi - Body l, γ, γ, X | 0.02 ± 0.02 | 1 | 1.5 | | Multi - Body l, γ, MET, λ | 7.6 ± 0.7 | 16 | 0.7 | It's an interesting result, but it's not a compelling observation of new physics!! Run II analysis is in progress now Recent theoretical explanation of the $\mu\gamma$ events is... "Resonant smuon production with a single dominant R-parity violating coupling" (hep-ph/0111014) ### **CDF I Photon-based New Physics Searches** - Search for Diphoton and E_T - \rightarrow Gauge-Mediated SUSY Breaking $(\chi \chi in \gamma \gamma + E_T + X)$ - Search for Narrow Diphoton Resonances - **→** Bosephilic Higgs Search - → Sgoldstino Search - Search for Photon and B-jet - \rightarrow MSSM $(\chi_2^0 \rightarrow \gamma \chi_1^0 \text{ via } \tilde{g}, \tilde{q})$ - \rightarrow Technicolor ($\omega_T \rightarrow \gamma \pi_T \rightarrow \gamma bb \rightarrow \gamma + 2 b$ -jets) - Search for Photon and Lepton $$\rightarrow e \gamma + \rlap{/}E_T$$, $\mu \gamma + \rlap{/}E_T$, $e/\mu \gamma + \rlap{/}E_T$ - Search for LED with Diphotons - → S-channel production of KK tower of Gravitions - Search for Photon and E_T # Run II has started, searches are in progress